NASA Aeronautical Technology Theme Travel Baseline Definition Door-to-Door Time Study August 2003 - •Background/Purpose - •Form and Content of Baseline I - •Intercity Trip Making - Components of Door-to Door Trip Time - Implications #### Background/Purpose - Define a Historical Travel Baseline for Use in Support of NASA's Mobility/Capacity Analyses - Mobility is the Ability to Move Persons or Goods from a Point of Origin to a Final Destination - Develop and Describe a Manageable Number of "Typical" or "Representative" Trips – Focus on Intercity Trips - Define "Typical" Trips Using the 1995 American Travel Survey (One Way Trips > 100 Miles) - Describe the Travel Time Components of These Trips #### Form And Content of Baseline I - 2 EXCEL Worksheets - 6 Typical Auto Trips - 12 Typical Air Trips - Auto Trips - 3 Distance Blocks - 2 Trip Point of Origin (Outside MSA/Within MSA) - Air Trips - 3 Distance Blocks (2 Services in Each Block) - Short Distance (Jet/Turboprop) - Medium and Long Distance (Direct/Connect Flights) - 2 Trip Point of Origin (Outside MSA/Within MSA) #### Form And Content of Baseline I #### Parameters - Auto - Total Door-to-Door Trip Time - Access/Egress Time Penalty - Line Haul Time - Stop Time - Air (Scheduled/ "Actual") - Total Door-to-Door Trip Time - Access/Egress Time - Terminal Time - Wait Time - Connect Time - Gate to Gate Time (Direct/Connect Flights) #### Intercity Trip Making – 1995 American Travel Survey #### **Mode of Transportation by One Way Trip Distance** #### Intercity Trip Making – Typical Trips | Distance Block | 100-499 miles | 500-999 miles | ≥1,000 miles | |--------------------------------|---------------|---------------|--------------| | Air Trips | | | | | Percent Direct Flights | 100% | 65% | 38% | | Median Distance (miles) | 328 | 740 | 1,650 | | Total Trip Time (minutes) | 210 | 292 | 437 | | Auto Trips | | | | | Median Distance (miles) | 136 | 655 | 1,280 | | Total Trip Time (minutes) | 141 | 679 | 1,910 | | Time at Air Distance (minutes) | 336 | 756 | 2,247 | Systems Center #### Components of Door-to-Door Trip Time Direct Air Trips #### Direct Air Trips 100-499 Miles Trip Time = 210 Minutes #### Direct Air Trips 500-999 miles Trip Time = 268 Minutes Direct Air Trips \geq 1,000 Miles Trip Time = 364 minutes #### Components of Door-to-Door Trip Time Connect Air Trips Connect Air Trips 500-999 Miles Trip Time = 337 Minutes Connect Air Trips ≥ 1,000 Miles Trip Time = 482 Minutes #### Components of Door-to-Door Trip Time Weighted Average Direct/Connect Air Trips Air Trips 500-999 Miles **Trip Time = 292 minutes** Wait Time 22 min. Terminal Time 41 min. ### Components of Door-to-Door Trip Time (minutes) Air Trips John A. Volpe National Transportation Systems Center | Distance Block | 100-499 miles | | | 500-999 miles | | | ≥1,000 miles | | | |---------------------------|---------------|-----------|---------------------|---------------|---------|---------------------|--------------|---------|---------------------| | Trip Type | Jet | Turboprop | Weighted
Average | Direct | Connect | Weighted
Average | Direct | Connect | Weighted
Average | | Percent Direct
Flights | | | 100% | | | 65% | | | 38% | | Median
Distance | | | 328 | | | 740 | | | 1,642 | | A/E Time | 64 | 64 | 64 | 65 | 65 | 65 | 65 | 65 | 65 | | Terminal Time | 41 | 41 | 41 | 42 | 42 | 42 | 43 | 43 | 43 | | Wait Time | 18 | 45 | 22 | 22 | 22 | 22 | 17 | 17 | 17 | | Gate-to-Gate
Time | 79 | 103 | 82 | 139 | 173 | 151 | 238 | 306 | 280 | | Connect Time | 0 | 0 | 0 | 0 | 35 | 12 | 0 | 50 | 31 | | Total Trip Time | 203 | 253 | 210 | 271 | 337 | 292 | 364 | 482 | 437 | #### Components of Door-to-Door Trip Time (minutes) **Auto Trips** National Transportation | Distance Block | 100-499 Miles | 500-999 Miles | ≥1,000 Miles | |-------------------------|---------------|---------------|--------------| | A/E Time Penalty | 3 | 4 | 5 | | Line Haul Time | 137 | 616 | 1,192 | | Stop Time | 0 | 60 | 113 | | Overnight Stop Time | 0 | 0 | 600 | | Total Trip Time | 141 | 679 | 1,910 | | Median Distance (miles) | 136 | 655 | 1,280 | John A. Volpe Systems Center - Commercial Air Trips Represent a Relatively Small Portion of Total Intercity Trip Making - A Significant Portion of the Time Incurred in a Typical Intercity Trip on the Commercial Air System Is Outside the Airplane - Strategies Focused on "Improving" the Conventional Commercial Air System Would Not Significantly Impact Overall Intercity Travel Times - However, Such Strategies Could Produce Significant Improvements in Door to Door Travel Times for Air Travelers - Cutting Air Gate to Gate Time in Half Would Reduce Total US Intercity Travel Time by 6.7% - Air Travelers Would Have a 19.6% Reduction in Door to Door Trip Time for Trips of < 500 miles - Air Travelers Would Have a 25.8% Reduction in Door to Door Trip Time for Trips of 500 – 1,000 miles - Air Travelers Would Have a 32.1% Reduction in Door to Door Trip Time for Trips of > 1,000 miles - Converting Connect Flights to Direct Flights Would Reduce Total US Intercity Travel Time by 2.8% - Air Travelers Would Have a 8.1% Reduction in Door to Door Trip Time for Trips of 500 – 1,000 miles - Air Travelers Would Have a 16.8% Reduction in Door to Door Trip Time for Trips of > 1,000 miles - Potential Modal Diversion Could Result in Additional Improvement - Improved Air Door-to-Door Trip Times Will Get Some People Out of Their Cars - Can't Really Say How Many Without a Modal Diversion Analysis - Diverting 10% of Auto Travelers to Air for Trips > 500 Miles Would Reduce Total US Intercity Travel Time by 1.9% - Diverting 90% of Auto Travelers to Air for Trips > 500 Miles Would Reduce Total US Intercity Travel Time by 16.8% - Diverting 10% of Auto Travelers to Air for Intercity Trips of All Distances Would Reduce Total US Intercity Travel Time by 3.8% - Diverting 90% of Auto Travelers to Air for Intercity Trips of All Distances Would Reduce Total US Intercity Travel Time by 34.2% - This Latter Diversion Would Require Radical Changes in the Relative Costs and Times of Air vs. Competing Modes - Target Areas - Potential for Significantly Improving Mobility May Lie In Reducing the Generalized Cost (Dollars, Time in All Its Components, and Other Hassles) of Air Travel for Trips of < 500 miles - Example: Reduce Access Time to Airport Through Increased Utilization of Smaller Airports - Target Areas - Another Potential Area for Significantly Improving Mobility May Lie in Changing the Fundamental Nature of Intercity Trips - Build It and They Will Come - Example: Pathfinder Strategic Performance Target Same Day, Direct Round Trip Access to Any Place Within the US ### Backup Slides #### **Contents** - Intercity Travel as Represented in the 1995 American Travel Survey - Representative Trips - Level of Service Parameters - Travel Baseline - Impact Analysis ### Intercity Travel as Represented in the 1995 American Travel Survey #### 1995 American Travel Survey - Approximately 80,000 randomly selected house-holds nationwide were interviewed for the American Travel Survey. - The survey collected information about all trips of 100 miles or more, one way, taken by house-hold members in 1995. - For this analysis non US destinations were filtered out by means of the variable "state or foreign country code of destination" (about 4% of person trips). #### Definition of Distance Blocks - The three blocks chosen were one way trip distance < 500 miles, 500 to 999 miles, and $\ge 1,000$ miles. - These three blocks effectively divide intercity trip making into three domains the first dominated by auto (< 500 miles), a second highly competitive area (500 to 999 miles), and a third dominated by air (≥ 1,000 miles). #### Intercity Trips < 500 miles - The shortest block accounts for 1,492 million auto person trips (75% of total domestic person trips) and 89 million commercial air person trips (4% of total domestic person trips). - This block accounts for 92% of all auto trips and 28% of all commercial air trips. - Auto accounts for 91% of all trips within this distance block, and commercial air accounts for 5% with the remainder in all "other" modes. - The median one way distance for auto trips within this block was 136 miles, and 329 miles for commercial air trips. #### Intercity Trips 500 – 999 miles - The middle block accounts for 90 million auto person trips (4.5% of total domestic person trips) and 90 million commercial air person trips (4.5% of total domestic person trips). - This block accounts for 6% of all auto trips and 29% of all commercial air trips. - Within this distance block, auto accounts for 48% of trips and commercial air accounts for another 48% with the remainder in all "other" modes. - The median one way distance for auto trips within this block was 648 miles, and 740 miles for commercial air trips. #### Intercity Trips > 1,000 miles - The longest block accounts for 32 million auto person trips (2% of total domestic person trips) and 136 million commercial air person trips (7% of total domestic person trips). - This block accounts for 2% of all auto trips and 43% of all commercial air trips. - Auto accounts for 18% of all trips within this distance block, and commercial air accounts for 79% with the remainder in all "other" modes. - The median one way distance for auto trips within this block was 1,281 miles, and 1,642 miles for commercial air trips. #### Intercity Trips by Mode ### Intercity Trips by Distance Block National Transportation Systems Center # Intercity Trips of < 500 Miles by Mode # Intercity Trips of 500 to 999 Miles by Mode # Intercity Trips of > 1,000 Miles by Mode # Distribution of Trips by Distance Block | | Person Trips | | | | | | | |-----------------------|---------------|---------|----------------|---------|--|--|--| | | Personal Use | Vehicle | Commercial Air | | | | | | One Way Trip Distance | Total | Percent | Total | Percent | | | | | < 500 | 1,492,116,000 | 92.5% | 86,575,000 | 27.8% | | | | | 500-999 | 89,868,000 | 5.6% | 89,417,000 | 28.7% | | | | | <u>≥</u> 1000 | 31,603,000 | 2.0% | 135,879,000 | 43.6% | | | | | Total | 1,613,587,000 | 100.0% | 311,871,000 | 100.0% | | | | #### Trips by Distance Block and Mode as Percent of Total Person Trips National Transportation | | Person Trips | | | | | | | | | |-----------------------|----------------------|---------|----------------|---------|------------|---------|---------------|---------|--| | | Personal Use Vehicle | | Commercial Air | | Other | | Total | | | | One Way Trip Distance | Total | Percent | Total | Percent | Total | Percent | Total | Percent | | | < 500 | 1,492,116,000 | 74.5% | 86,575,000 | 4.3% | 62,999,000 | 3.1% | 1,641,690,000 | 82.0% | | | 500-999 | 89,868,000 | 4.5% | 89,417,000 | 4.5% | 8,465,000 | 0.4% | 187,751,700 | 9.4% | | | <u>≥</u> 1000 | 31,603,000 | 1.6% | 135,879,000 | 6.8% | 5,715,000 | 0.3% | 173,197,000 | 8.6% | | | Total | 1,613,587,000 | 80.6% | 311,871,000 | 15.6% | 77,179,000 | 3.9% | 2,002,638,000 | 100.0% | | John A. Volpe Systems Center ### Mode Share by Distance Block | | Person Trips | | | | | | | | |---------------------|----------------------|---------|----------------|---------|------------|---------|---------------|---------| | | Personal Use Vehicle | | Commercial Air | | Other | | Total | | | Round Trip Distance | Total | Percent | Total | Percent | Total | Percent | Total | Percent | | < 500 | 1,492,116,000 | 90.9% | 86,575,000 | 5.3% | 62,999,000 | 3.8% | 1,641,690,000 | 100.0% | | 500-999 | 89,868,000 | 47.9% | 89,417,000 | 47.6% | 8,465,000 | 4.5% | 187,751,000 | 100.0% | | <u>>1</u> 000 | 31,603,000 | 18.2% | 135,879,000 | 78.5% | 5,715,000 | 3.3% | 173,197,000 | 100.0% | | Total | 1,613,587,000 | 80.6% | 311,871,000 | 15.6% | 77,179,000 | 3.9% | 2,002,638,000 | 100.0% | # Estimated Total Intercity Travel Time by Distance Block and Mode as Percent of Total Estimated Intercity Travel Time | | Personal Use | Vehicle | Commercial | l Air | Total | | | |--------------------------|--|---------|------------|------------------|--|------------------|--| | One Way Trip
Distance | Travel Time (minutes x 10 ⁶) | | | Percent
Total | Travel Time (minutes x 10 ⁶) | Percent
Total | | | < 500 | 210,388 | 48.3% | 18,181 | 4.2% | 228,569 | 52.5% | | | 500 – 999 | 61,021 | 14.0% | 26,110 | 6.0% | 87,131 | 20.0% | | | ≥ 1,000 | 60,362 | 13.9% | 59,379 | 13.6% | 119,741 | 27.5% | | | Total | 331,771 | 76.2% | 103,670 | 23.8% | 435,441 | 100.0% | | #### MSA/Non MSA Distinction - Significant variation with trips originating in or outside of a MSA (Metropolitan Statistical Area) trips originating outside MSA fly less. - Most trips originate within an MSA (64%), but 83% of commercial air trips originate within an MSA. - Looked at another way, 20% of trips originating within a MSA use commercial air, while 7% of trips originating outside a MSA use commercial air. - Implications are for mode diversion analysis, not for definition of typical trips. ### Representative Trips ## Simplified Commercial Air Trip Profile ## Simplified Commercial Air Trip Profile Description | Segment | Description | |---------|---| | 1 | Depart doorstep D_1 via ground transportation, arrive air vehicle departure point A_1 | | 2 | Mode transition delay | | 3 | Depart air vehicle departure point A_1 arrive air vehicle arrival point A_2 | | 4 | Mode transition delay (connecting flight layover) | | 5 | Depart air vehicle departure point A ₂ arrive air vehicle arrival point A ₃ | | 6 | Mode transition delay | | 7 | Depart air vehicle arrival point A_3 via ground transportation, arrive final destination D_2 | #### Baseline Door-to-Door Commercial Air **Trip Time Components** National Transportation | Baseline Definition Trip
Component | Corresponding Segment
Number | |---------------------------------------|---------------------------------| | Access/ Egress Time | 1 plus 7 | | Terminal Time plus Wait Time | 2 plus 6 | | Gate to Gate Time | 3 plus 5 | | Connect Time | 4 | John A. Volpe Systems Center #### Level of Service Parameters #### A/E (Access/Egress)Time - Access time represents the time spent in reaching the airport, computed as Average Driving Distance to the Airport/Average Speed - Average driving distance to the airport (for large, medium, small MSAs and non MSAs) is from the 1995 ATS data. - Average speed is the average peak period speed for freeways and principal arterials (for large, medium, small MSAs) as reported by the Texas Transportation Institute, and an average "commute speed" (for non MSAs) as reported by the 1995 National Personal Transportation Survey. #### A/E (Access/Egress)Time - Total A/E time is the sum of the A/E time for the origin region and the A/E time for the destination region. - A/E times vary based on a city's size. Egress time (time spent in going from the airport to the ultimate destination) is assumed to equal access time for a given region. - A/E times in the baseline are a trip weighted average based on the number of air trips by origin/destination size combination. ### A/E (Access/Egress)Time | | Large MSA | Medium MSA | Small MSA | Non MSA | Total | |---|-----------|------------|-----------|---------|-------| | Average Driving Distance to Airport (miles) | 15 | 17 | 20 | 36 | 21 | | Average Speed (mph) | 34 | 38 | 41 | 39 | 38 | | Average Access
Time (minutes) | 26 | 27 | 30 | 55 | 34 | ## ATS Driving Distance to Airport - All Origins ## ATS Driving Distance to Airport - Origin MSA ## ATS Driving Distance to Airport - Origin Large MSAs ## ATS Driving Distance to Airport - Origin Medium MSAs ## ATS Driving Distance to Airport - Origin Small MSAs ## ATS Driving Distance to Airport - Origin Outside MSA ## Metropolitan Statistical Areas by Size Groups - Based on 1997 population - Large (> 7.5 million) - New York, Los Angeles, Chicago - Medium (2.2 7.5 million) - Washington/Baltimore, San Francisco/Oakland/San Jose, Philadelphia, Boston, Detroit, Dallas/Fort Worth, Houston, Atlanta, Miami/Fort Lauderdale, Seattle/Tacoma, Phoenix, Cleveland, Minneapolis/St. Paul, San Diego, St. Louis, Denver, Pittsburgh, Tampa/St. Petersburg - Small (< 2.2 million) - all others #### **Terminal Time** - Time spent at the origin airport in departing ground transportation, purchasing a ticket, checking luggage, going through security, moving through the terminal to the departure gate, aircraft boarding, and time spent on board the aircraft before it leaves the gate plus the time at the destination airport between deplaning and departure from the airport facilities on ground transportation. - Based on generalized terminal time tables developed for Volpe's CFS (Commercial Feasibility Study) model. #### **Terminal Time** - These were based on information originally developed for the National Maglev Initiative, which was obtained from various local transportation studies. - Terminal times indicated are the sum of the terminal time at the origin city and the terminal time at the destination city. - Terminal times vary based on a city's size and the purpose of a trip. - Terminal times in the baseline are a trip weighted average based on the number of air trips by purpose by origin/destination size combination. #### **Terminal Time** | Non Busines | s Air Term | ninal Time (mi | Business Air Terminal Time (minutes) | | | | | |-----------------|----------------------|----------------|--------------------------------------|-----------------|----------------------|--------|-------| | Origin Terminal | Destination Terminal | | | Origin Terminal | Destination Terminal | | | | | Small | Medium | Large | | Small | Medium | Large | | Small | 41 | 44.5 | 48 | Small | 35 | 37.5 | 40 | | Medium | 44.5 | 48 | 51.5 | Medium | 37.5 | 40 | 42.5 | | Large | 48 | 51.5 | 55 | Large | 40 | 42.5 | 45 | #### Wait Time (Schedule Delay) - The difference in time between when a person would like to make a trip and the time they are constrained to make a trip because of the inflexibility of the airline's schedule. - Wait time (schedule delay) is calculated as 1/4 the headway. - Wait time = 0.25*18/frequency - Where 18 is number of hours of operation per day. #### Frequency - The available seat weighted average of the number of flights scheduled (as indicated in the 1997 OAG data) in the city pair markets falling within the distance band defining typical trips for the given distance block (median distance ± 25 miles). - Includes direct flights and published connect flights. #### Percent Jet • The percentage of seats operated on jet aircraft in the city pair markets falling within the distance band defining typical trips for the given distance block (as indicated in the 1997 OAG data). #### Scheduled Gate to Gate Time - For direct flights, the weighted (available seat) average "elapsed time" for the city pair markets falling within the distance band defining typical trips for the given distance block (as indicated in the 1997 OAG data). - The average elapsed time for published connect flights serving these same markets. - Elapsed time was determined as the sum of the individual flight segment elapsed times. - A weighted average time was determined using the same weights as used for direct flights. #### Scheduled Connect Time - The average connect time for published connect flights serving these same markets. - Connect time was determined as the average published connect time (departure minus arrival time of the connecting flights) within each market. - A weighted average time for all markets was determined using the same weights as used for elapsed time. - The scheduled gate to gate time plus delay. - For direct flights, the average minutes of delay for each of the city pair markets falling within the distance band defining typical trips for the given distance block (as indicated in the 1997 OAG data) was determined. - Obtained from BTS's 1997 airline on-time statistics (ASQP, Airline Service Quality Performance data). - Measure used "Arrival Delay The difference between the scheduled arrival time and the actual arrival time at the destination airport gate." - A weighted (available seat) average delay for the city pair markets falling within the distance band defining typical trips for the given distance block (as indicated in the 1997 OAG data) was determined. - This delay was added to the scheduled gate to gate time. - For connect flights, city pair segments for connections within each market were taken from the published OAG schedules. - The sum of the average minutes of delay for each of the city pair segments was determined for each connection. - A flight weighted average delay was determined for each market. - A weighted (available seat) average delay for the city pair markets falling within the distance band defining typical trips for the given distance block (as indicated in the 1997 OAG data) was determined. - This delay was added to the scheduled gate to gate time for connect flights. #### "Actual" Connect Time - Connect time was adjusted to account for the fact that delayed arrival on the first flight segment results in a shortened connect time. - This adjustment was equal to the average delay on the first flight segment (by direction) of all the markets examined in estimating delay for connect flights. ## "Actual" Total Trip Time Air Trips > 500 miles - Direct flights the sum of access/egress time, terminal time, wait time, and "actual" gate to gate time. - Connect flights the sum of access/egress time, terminal time, wait time, "actual" connect time, and "actual" gate to gate time. ## "Actual" Total Trip Time Air Trips > 500 miles - Weighted average weights applied to individual time components. Weights based on U.S. DOT's 10% ticket sample and give the relative split between direct and connect flights in the city pair markets falling within the distance band defining typical trips for the given distance block (as indicated in the 1997 OAG data). - About 35% of flights of between 500 and 1,000 miles involved a connection, while about 62% of flights over 1,000 miles involved a connection. ## "Actual" Total Trip Time Air Trips < 500 miles - Jet flights the sum of access/egress time, terminal time, "jet" wait time, and "actual" "jet" gate to gate time. - Turboprop flights the sum of access/egress time, terminal time, "turboprop" wait time, and "actual" "turboprop" gate to gate time. ### "Actual" Total Trip Time Air Trips < 500 miles - Weighted average weights applied to individual time components. Weights based on the percentage of seats operated on jet aircraft in the city pair markets falling within the distance band defining typical trips for the given distance block (as indicated in the 1997 OAG data). - About 87% of available seats provided on flights of < 500 miles were on jet aircraft. ### "Scheduled" Total Trip Time Air Trips • Same as "actual" total trip time, except "scheduled" connect time used instead of "actual" connect time, and "scheduled" gate to gate time used instead of "actual" gate to gate time. ### Auto Access/Egress Time Penalty - Attempts to account for highway congestion in metropolitan areas at each end of the intercity trip. - Based on the approach developed for Volpe's CFS (Commercial Feasibility Study) model. - Adds 10 minutes for each large origin city and each large destination city, 5 minutes for each medium origin city and each medium destination city, 0 minutes for small cities. #### Auto Line Haul Time • This is the driving time required to cover the mileage between origin and destination calculated as Distance/Speed. #### Auto Speed - Based on a formula developed for Volpe's CFS (Commercial Feasibility Study) model, and revised to reflect conditions prevailing in 1997 based on FHWA rural interstate speed data. - (50 miles * 50 mph + (distance 50) * 65 mph)/ distance - First 50 miles at 50 mph, all additional miles at 65 mph. - Validated against driving times from Rand McNally.com. ### Auto Stop Time - Represents the time spent for refueling, rest stops, meals, and overnight stops if needed. - Estimates a stopping penalty for each market as a function of distance. - Based on a function developed for Volpe's CFS (Commercial Feasibility Study) model. - For each travel day, add 0 minutes if distance < 200 miles, add 10 minutes if distance is 200-300 miles, add 50 minutes if distance is 300-500 miles, add 60 minutes if distance > 500 miles. ### Auto Stop Time - Modified to account for a stop time for long distance trips involving overnight rest stops. - Based on an analysis of ATS data to determine break point for overnight stops on long auto trips. - Add 600 minutes (10 hours) if distance > 800 miles. ### Total Trip Time – Auto Trips • Sum of access/egress penalty, line haul time, and stop time. #### Travel Baseline ### Typical Trips with Origin in MSA 1997 Baseline Commercial Air Trips | Distance Block | 100-499 Miles | 500-999 Miles | ≥1,000 Miles | |----------------------------------|---------------|---------------|--------------| | Number of Person Trips | 71,762,000 | 74,346,000 | 111,687,000 | | Percent of Total Person
Trips | 3.6% | 3.7% | 5.6% | | Median One Way Distance (miles) | 339 | 742 | 1,667 | ### Typical Trips with Origin in MSA 1997 Baseline Air Trips (Jet) | Distance Block | 100-499 Miles | 500-999 Miles | ≥1,000 Miles | |--|---------------|---------------|--------------| | A/E Time | 59 | 60 | 60 | | Terminal Time | 42 | 43 | 44 | | Wait Time (Direct) | 17 | 23 | 16 | | Frequency (Direct) | 15.7 | 8.4 | 6.9 | | Wait Time (Connect) | NA | 23 | 16 | | Frequency (Connect) | NA | 3.2 | 9.8 | | Scheduled Gate to Gate Time (Direct) | 71 | 128 | 233 | | Scheduled Total Trip Time (Direct) | 190 | 255 | 353 | | "Actual" Gate to Gate Time (Direct) | 80 | 139 | 239 | | "Actual" Total Trip Time (Direct) | 199 | 264 | 362 | | Scheduled Gate to Gate Time (Connect) | NA | 153 | 292 | | Connect Time | NA | 44 | 59 | | Scheduled Total Trip Time (Connect) | NA | 323 | 471 | | "Actual" Gate to Gate Time (Connect) | NA | 175 | 310 | | "Actual" Connect Time | NA | 34 | 51 | | "Actual" Total Trip Time (Connect) | NA | 335 | 481 | | Scheduled Total Trip Time (Weighted Average) | NA | 278 | 430 | | "Actual" Total Trip Time (Weighted Average) | NA | 289 | 439 | ### Typical Trips with Origin in MSA 1997 Baseline Air Trips (Turboprop) | Distance Block | 100-499 Miles | 500-999 Miles | ≥1,000 Miles | |--------------------------------|---------------|---------------|--------------| | A/E Time | 59 | NA | NA | | Terminal Time | 42 | NA | NA | | Total A/E Time + Terminal Time | 101 | NA | NA | | Wait Time | 45 | NA | NA | | Frequency | 6 | NA | NA | | Scheduled Gate to Gate Time | 96 | NA | NA | | Scheduled Total Trip Time | 242 | NA | NA | | "Actual" Gate to Gate Time | 105 | NA | NA | | "Actual" Total Trip Time | 251 | NA | NA | | Percent Jet | 89.25% | 100.00% | 100.00% | ## Typical Trips with Origin outside MSA - 1997 Baseline Commercial Air Trips | Distance Block | 100-499 Miles | 500-999 Miles | ≥1,000 Miles | |----------------------------------|---------------|---------------|--------------| | Number of Person Trips | 14,813,000 | 15,071,000 | 24,192,000 | | Percent of Total Person
Trips | 0.7% | 0.8% | 1.2% | | Median One Way Distance (miles) | 273 | 730 | 1,570 | National Transportation Systems Center ## Typical Trips with Origin outside MSA - 1997 Baseline Air Trips (Jet) | Distance Block | 100-499 Miles | 500-999 Miles | ≥1,000 Miles | |--|---------------|---------------|--------------| | A/E Time | 88 | 89 | 89 | | Terminal Time | 39 | 40 | 41 | | Wait Time (Direct) | 24 | 13 | 20 | | Frequency (Direct) | 11.5 | 18.3 | 7.5 | | Wait Time (Connect) | NA | 13 | 20 | | Frequency (Connect) | NA | 2.4 | 5.9 | | Scheduled Gate to Gate Time (Direct) | 64 | 128 | 225 | | Scheduled Total Trip Time (Direct) | 215 | 270 | 375 | | "Actual" Gate to Gate Time (Direct) | 74 | 140 | 234 | | "Actual" Total Trip Time (Direct) | 225 | 282 | 384 | | Scheduled Gate to Gate Time (Connect) | NA | 142 | 267 | | Connect Time | NA | 48 | 58 | | Scheduled Total Trip Time (Connect) | NA | 332 | 475 | | "Actual" Gate to Gate Time (Connect) | NA | 165 | 288 | | "Actual" Connect Time | NA | 37 | 47 | | "Actual" Total Trip Time (Connect) | NA | 344 | 485 | | Scheduled Total Trip Time (Weighted Average) | NA | 293 | 424 | | "Actual" Total Trip Time (Weighted Average) | NA | 305 | 434 | ## Typical Trips with Origin outside MSA - 1997 Baseline Air Trips (Turboprop) | Distance Block | 100-499 Miles | 500-999 Miles | ≥1,000 Miles | |--------------------------------|---------------|---------------|--------------| | A/E Time | 88 | NA | NA | | Terminal Time | 39 | NA | NA | | Total A/E Time + Terminal Time | 127 | NA | NA | | Wait Time | 43 | NA | NA | | Frequency | 6.2 | NA | NA | | Scheduled Gate to Gate Time | 83 | NA | NA | | Scheduled Total Trip Time | 253 | NA | NA | | "Actual" Gate to Gate Time | 93 | NA | NA | | "Actual" Total Trip Time | 263 | NA | NA | | Percent Jet | 75.39% | 100.00% | 100.00% | ## Typical Trips with Origin in MSA 1997 Baseline Auto Trips | Distance Block | 100-499 Miles | 500-999 Miles | ≥1,000 Miles | |---------------------------------|---------------|---------------|--------------| | Number of Person Trips | 883,860,000 | 58,802,000 | 21,845,000 | | Percent of Total Person Trips | 44.1% | 2.9% | 1.1% | | Median One Way Distance (miles) | 141 | 659 | 1,265 | | A/E Time Penalty | 5 | 5 | 6 | | Line Haul Time | 142 | 619 | 1,179 | | Total Line Haul Time | 147 | 624 | 1,185 | | Speed (mph) | 60 | 64 | 64 | | Stop Time | 0 | 60 | 110 | | Overnight Stop Time | 0 | 0 | 600 | | Total Trip Time | 147 | 684 | 1,895 | # Typical Trips with Origin outside MSA - 1997 Baseline Auto Trips | Distance Block | 100-499 Miles | 500-999 Miles | ≥1,000 Miles | |---------------------------------|---------------|---------------|--------------| | Number of Person Trips | 608,257,000 | 31,066,000 | 9,758,000 | | Percent of Total Person Trips | 30.4% | 1.6% | 0.5% | | Median One Way Distance (miles) | 129 | 649 | 1,311 | | A/E Time Penalty | 1 | 1 | 2 | | Line Haul Time | 131 | 610 | 1,221 | | Total Line Haul Time | 132 | 611 | 1,223 | | Speed (mph) | 59 | 64 | 64 | | Stop Time | 0 | 60 | 120 | | Overnight Stop Time | 0 | 0 | 600 | | Total Trip Time | 132 | 671 | 1,943 | ### Impact Analysis ## Impact of a 50% Reduction in Gate-to-Gate Times | Trips of < 500 miles | | |--|-------| | Percent Improvement in Door-to-Door Time | 19.6% | | Percent of Total Person Trips | 4.2% | | Total Impact | 0.8% | | Trips of 500 – 999 miles | | | Percent Improvement in Door-to-Door Time | 25.8% | | Percent of Total Person Trips | 6.0% | | Total Impact | 1.5% | | Trips of $\geq 1,000$ miles | | | Percent Improvement in Door-to-Door Time | 32.1% | | Percent of Total Person Trips | 13.6% | | Total Impact | 4.4% | | Total All Distances | 6.7% | ## Impact of a Conversion of Connect Flights to Direct Flights | Trips of 500 – 999 miles | | |--|-------| | Percent Improvement in Door-to-Door Time | 8.1% | | Percent of Total Intercity Travel Time | 6.0% | | Total Impact | 0.5% | | Trips of \geq 1,000 miles | | | Percent Improvement in Door-to-Door Time | 16.8% | | Percent of Total Intercity Travel Time | 13.6% | | Total Impact | 2.3% | | Total All Distances | 2.8% | ## Impact of a 10% Diversion of Auto Travelers to Air for Trips > 500 Miles | Trips of 500 – 999 miles | | |--|-------| | Percent Improvement in Door-to-Door Time | 5.7% | | Percent of Total Intercity Travel Time | 14.0% | | Total Impact | 0.8% | | Trips of \geq 1,000 miles | | | Percent Improvement in Door-to-Door Time | 7.7% | | Percent of Total Intercity Travel Time | 13.9% | | Total Impact | 1.1% | | Total All Distances | 1.9% | ## Impact of a 90% Diversion of Auto Travelers to Air for Trips > 500 Miles | Trips of 500 – 999 miles | | |--|-------| | Percent Improvement in Door-to-Door Time | 51.3% | | Percent of Total Intercity Travel Time | 14.0% | | Total Impact | 7.2% | | Trips of \geq 1,000 miles | | | Percent Improvement in Door-to-Door Time | 69.4% | | Percent of Total Intercity Travel Time | 13.9% | | Total Impact | 9.6% | | Total All Distances | 16.8% | #### Impact of a 10% Diversion of Auto Travelers to Air for Trips With Equal Average Trip Lengths John A. Volpe National Transportation Systems Center | Trips of < 500 miles | | |--|-------| | Percent Improvement in Door-to-Door Time | 3.8% | | Percent of Total Intercity Travel Time | 48.3% | | Total Impact | 1.8% | | Trips of 500 – 999 miles | | | Percent Improvement in Door-to-Door Time | 6.1% | | Percent of Total Intercity Travel Time | 14.0% | | Total Impact | 0.9% | | Trips of $\geq 1,000$ miles | | | Percent Improvement in Door-to-Door Time | 8.1% | | Percent of Total Intercity Travel Time | 13.9% | | Total Impact | 1.1% | | Total All Distances | 3.8% | ## Impact of a 90% Diversion of Auto Travelers to Air for Trips With Equal Average Trip Lengths | John A. Volpe | |-------------------------| | National Transportation | | Systems Center | | Trips of < 500 miles | | |--|-------| | Percent Improvement in Door-to-Door Time | 33.9% | | Percent of Total Intercity Travel Time | 48.3% | | Total Impact | 16.4% | | Trips of 500 – 999 miles | | | Percent Improvement in Door-to-Door Time | 55.2% | | Percent of Total Intercity Travel Time | 14.0% | | Total Impact | 7.7% | | Trips of $\geq 1,000$ miles | | | Percent Improvement in Door-to-Door Time | 72.5% | | Percent of Total Intercity Travel Time | 13.9% | | Total Impact | 10.1% | | Total All Distances | 34.2% |